Space Launch Report: Atlas 5 Data Sheet Home On the Pad Space Logs Library Links Atlas 5 Alias J **Vehicle Configurations** **Vehicle Components** Atlas 5 Launch Record Atlas 5 was Lockheed Martin's Evolved Expendable Launch Vehicle (EELV) design for the U.S. Air Force. The United Launch Alliance consortium, a new company spun off by Boeing and Lockheed Martin, took over the Delta IV and Atlas V EELV programs in December 2006. The rocket, available in several variants, is built around a LOX/RP-1 Common Core Booster (CCB) first stage and a LOX/LH2 Centaur second stage powered by one or two RL10 engines. Up to five solid rocket boosters (SRBs) can augment first stage thrust. A three-digit designator identifies Atlas V configurations. The first digit signifies the vehicle's payload fairing diameter in meters. The second digit tells the number of SRBs. The third digit provides the number of Centaur second stage RL10 engines (1 or 2). The Atlas V 400 series, with a 4 meter payload fairing and up to three SRBs, can boost up to 7.7 metric tons to a 28.7 deg geosynchronous transfer orbit (GTO) or 15.26 tonnes to a 28.7 deg low earth orbit (LEO) from Cape Canaveral. Atlas V 500, with a 5 meter diameter payload fairing and up to five SRBs, can put up to 8.9 tonnes to a 28.7 deg GTO or 18.85 tonnes into a 28.7 deg LEO. A 2.5 stage, Atlas 5 Heavy that uses three parallel burn CCBs, has been designed but not developed. Higher payloads to LEO are possible if two RL-10 engines are used, but that variant had not been developed as of mid-2013. CCB replaces heritage Atlas stainless steel balloon tanks with aluminum isogrid tanks. A single dual thrust chamber RD-180 engine, made by Russia's NPO Energomash, powers the stage. RD-180 was derived from four-chamber RD-170, an engine initially developed for the Soviet's Energia strap on boosters and now used by Zenit launch vehicles. The throttable engine uses a staged combustion cycle, with low pressure turbopumps feeding propellant to a high pressure turbopump. Propellant pressure is further increased through use of a preburner. At liftoff, CCB thrust can be augmented by up to five Aerojet solid rocket motors (SRBs). At 1.55 x 17.7 meters, the motors are currently the world's largest single-segment solid. For Atlas V, Centaur, the world's first liquid hydrogen/oxygen upper stage, was stretched and upgraded. The stage still uses stainless steel balloon tanks, with the lower LOX and upper LH2 tanks separated by a common elliptical bulkhead. Centaur is powered by a restartable Pratt & Whitney RL10A-4-2 engine with a fixed carbon-carbon composite nozzle extension. Thin-skinned Centaur cannot easily support the giant 5.4 meter diameter payload fairing, so the Contraves composite fairing also encloses Centaur. This approach was originally used for Titan 3E and Titan 4. The fairing was derived from Ariane 5 designs. Atlas 5 launches from Cape Canaveral Space Launch Complex (SLC) 41, a rebuilt Titan 4 pad. At the Cape, Atlas V is assembled in a new 85.4 meter tall Vertical Integration Facility (VIF) and transported 550 meters on a mobile launch platform to the pad no more than 24 hours before liftoff. On March 13, 2006, AV-006 performed the first West Coast Atlas 5 launch from a rebuilt pad at Vandenberg AFB SLC 3 East. The Vandenberg pad uses a conventional mobile service tower, rather than a "clean pad". As of mid-2013, ULA had tasked Pratt & Whitney (by then part of the new Aerojet-Rocketdyne company) with converting excess RL10B-2 engines built for Delta IV into RL-10C-1 engines for Atlas V. These engines will dispense with the two extendible nozzle sections, leaving only a single fixed carbon composite exension. The change will result in an engine that produces more thrust than RL10-A-4-2 but that likely produces slightly less specific impulse. Overall, the change will improve Atlas V performance slightly for heavier payloads, but lessen performance for lighter payloads. The modified engines will gradually supplant the original engines, with inventories of both types running out in 2018 or later. At that point, either a new 15 tonne thrust class engine will be developed or new RL10 engines will be purchased. #### Atlas 5 Launches NRO Mission The most powerful Atlas 5 to fly from Vandenberg AFB, a 541 model with four solid rocket motors and a five meter diameter payload fairing, launched the classified National Reconnaissance Office NROL-35 mission on December 13, 2014. The 522 tonne rocket lifted off from Space Launch Complex 3 East at 03:19 UTC and quickly flew into a news blackout. Analysts expected the launch to orbit a payload bound for an elliptical 12-hour Molniya type orbit. Potential payloads included communications or signals intelligence satellites. The use of an Atlas 541 indicated that the satellite would likely be heavier than any previously launched by the U.S. to a Molniya orbit. A previous launch of a "Trumpet"-type sigint to 1,120 x 37,600 km x 63.56 deg Molniya orbit used a less-capable Atlas 5-411 with only one strap-on solid motor. The AV-051 Atlas was the first equipped with an RL10C-1 Centaur engine. The Aerojet-Rocketdyne powerplant was a modified RL10B-2 that came from excess stock from the Delta 4 program. To make the conversion, the bottom two extendible nozzle sections of the RL10B-2 were removed and an improved dual direct spark igniter was installed. The engine produced 10.383 tonnes of thrust, a slight improvement from 10.115 tonnes of thrust produced by the previous RL10A-4-2 Centaur engine. It was the 455th RL10 launched. The engines have flown for 50 years on seven different launch vehicle types, including Saturn I, Atlas Centaur, Atlas 3, Atlas 5, Titan 3E, Titan 4A/B, and Delta 3. AV-051 was ninth Atlas 5 of the year, a record for Atlas 5. It was also the third Atlas 5 of the year to fly from VAFB. #### **Vehicle Configurations** | | (metric
tons)
(185 km x | LEO
Payload
(metric
tons)
(407 km x
51.6 deg) | LEO
Payload
(metric
tons)
(200 km x
28.5 deg)
(1)
90.0 deg)
(2) | 1500 m/s | GTO Payload 1800 m/s to GEO (metric tons)## | Configuration | (meters) | Liftoff
Mass
(metric
tons) | |----------------------|-------------------------------|--|---|----------|---|---------------------------|----------|-------------------------------------| | Atlas V 401/402 | 12.5 t | | | 3.765 t | 4.95 t | CCB +
SEC/DEC
+ EPF | 58.3 m | 333.32 t | | Atlas V 401 (RL-10C) | | 8.91 t | 9.80 t (1)
8.08 t (2) | | 4.75 t | CCB +
SEC/DEC
+ EPF | 58.3 m | 333.32 t | | Atlas V 411 | | | | 4.535 t | 6.075 t | CCB + SRB
+ SEC + EPF | 58.3 m | 374.12 t | | Atlas V 411 (RL-10C) | | 10.67 t | 12.03 t
(1)
9.98 t (2) | | 5.95 t | CCB + SRB
+ SEC + EPF | 58.3 m | 374.12 t | | Atlas V 421 | | | | 5.255 t | 7.00 t | CCB + 2SRB
+SEC + EPF | 58.3 m | 414.92 t | | Atlas V 421 (RL-10C) | | 12.06 t | 13. 60 t
(1)
11.14 t (2) | | 6.89 t | CCB + 2SRB
+SEC + EPF | 58.3 m | 414.92 t | |----------------------|---------|---------|----------------------------------|---------|---------|--|--------|----------| | Atlas V 431 | | | | 5.885 t | 7.80 t | CCB + 3SRB
+SEC + EPF | 58.3 m | 461.18 t | | Atlas V 431 (RL-10C) | | 13.25 t | 15.26 t
(1)
12.13 t
(2) | | 7.70 t | CCB + 3SRB
+SEC + EPF | 58.3 m | 461.18 t | | Atlas V 501/502 | 10.3 t | | | 3.00 t | 3.97 t | CCB +
SEC/DEC
+ 5mSPLF | 62.2 m | 337.29 t | | Atlas V 501 (RL-10C) | | 7.54 t | 8.21 t (1)
6.77 t (2) | | 3.78 t | CCB +
SEC/DEC
+ 5mSPLF | 62.2 m | 337.29 t | | Atlas V 521/522 | 15.08 t | | | 4.93 t | 6.485 t | CCB +
SEC/DEC
+ 2SRB +
5mSPLF | 62.2 m | 429.81 t | | Atlas V 521 (RL-10C) | | 12.51 t | 13.50 t (1)
11.16 t (2) | | 6.48 t | CCB +
SEC/DEC
+ 2SRB +
5mSPLF | 62.2 m | 429.81 t | | Atlas V 531/532 | 17.25 t | | | 5.645 t | 7.425 t | CCB +
SEC/DEC
+ 3SRB +
5mSPLF | 62.2 m | 476.07 t | | Atlas V 531 (RL-10C) | | 14.48 t | 15.53 t (1)
12.88 t (2) | | 7.45 t | CCB +
SEC/DEC
+ 3SRB +
5mSPLF | 62.2 m | 476.07 t | | Atlas V 541/542 | 18.96 t | | | 6.28 t | 8.24 t | CCB +
SEC/DEC
+ 4SRB +
5mSPLF | 62.2 m | 522.33 t | | Atlas V 541 (RL-10C) | | 16.29 t | 17.41 t (1)
14.48 t (2) | | 8.29 t | CCB +
SEC/DEC
+ 4SRB +
5mSPLF | 62.2 m | 522.33 t | | Atlas V 551/552 | 20.52 t | | | 6.695 t | 8.67 t | CCB +
SEC/DEC
+ 5SRB +
5mSPLF | 62.2 m | 568.59 t | | Atlas V 551 (RL-10C) | | 17.72 t | 18.85 t (1)
15.76 t (1) | | 8.90 t | CCB +
SEC/DEC
+ 5SRB +
5mSPLF | 62.2 m | 568.59 t | # Using Dual Engine Centaur ## Using Single Engine Centaur * GEO: Geosynchronous Earth Orbit Shaded Models to be Phased Out as RL-10C-1 Enters Service ### **Vehicle Components** | SRB | s Common Core | Centaur | Centaur | 400 | 500 | |-------|---------------------|--------------|-----------|------------|------------| | (Aero | ojet) Booster (CCB) | (Lockheed | (Lockheed | Interstage | Interstage | | | (Lockheed | Martin) | Martin) | | | | | Martin) | Single (SEC) | | | | | | | | or Dual (DEC)
Engine | Single (SEC)
Engine | | | |----------------------------|----------|------------|----------------------------|------------------------|-------------|--------| | Diameter (m) | 1.55 m | 3.81 m | 3.05 m | 3.05 m | 3.85/3.05 m | 3.83 m | | Length (m) | 17.7 m | 32.46 m | 12.68 m | 12.68 m | 4.78 m | 4.31 m | | Propellant Mass (tons) | 42.63 t | 284.09 t | 20.8 t | 20.8 t | | | | Total Mass (tons) | 46.26 t | 304.83 t | 22.83 t | 22.83 t | 0.8 t | 1.57 t | | Engine | AJ-62 | RD-180 | RL-10A-4-2 | RL-10C-1 | | | | Engine Manufacturer | Aerojet | Energomash | Pratt & Whitney | Aerojet Rocketdyne | | | | Fuel | НТРВ | RP-1 | LH2 | LH2 | | | | Oxidizer | НТРВ | LOX | LOX | LOX | | | | Thrust (sea level, tonnes) | 172.2 t | 390.2 t | | | | | | Thrust (vac (avg) tonnes) | 126.98 t | 423.4 t | 10.12 t | 10.383 t | | | | ISP (sea level, sec) | 245 s | 311.9 s | | | | | | ISP (vac sec) | 275 s | 338.4 s | 450.5 s | ~450 s | | | | Burn Time (sec) | 90 s | 240 s | 926 s (SEC)
463 s (DEC) | ~835 s (SEC) | | | | No. Engines | 1 | 1 | 1 or 2 | 1 | | | ## Vehicle Components, Cont'd | | 400 Large Fairing | 400 Extended Fairing | 5 m Short Fairing | 5 m Long Fairing | |-------------------|-------------------|----------------------|-------------------|------------------| | Diameter (meters) | 4.2 m | 4.2 m | 5.4 m | 5.4 m | | Length (meters) | 12.2 m | 13.1 m | 20.7 m | 23.4 m | | Mass (tons) | 2.09 t | 2.26 t | 4.09 t | 4.65 t | ### Atlas 5 Launch Record ______ | Date | Vehicle | ID | Payload | Mass
kg |
Site* | Orbit
(kmxkmxdeg) | Orbit
Type** | |----------|-------------|-------|--------------------|------------|-----------|----------------------|-----------------| | 08/21/02 | Atlas 5-401 | AV001 | Hot Bird 6 | 3905 | CC41 | 315x45863x17.82 | GTO+ | | 05/13/03 | Atlas 5-401 | AV002 | HellaSat 2 | 3440 | CC41 | 312x85457x17 | GTO+ | | 07/17/03 | Atlas 5-521 | AV003 | Rainbow 1 | 4328 | CC41 | 3790x35845x17.5 | GTO+ | | 12/17/04 | Atlas 5-521 | AV005 | AMC-16 | 4200 | CC41 | 4761x34611x27.2 | GTO | | 03/11/05 | Atlas 5-431 | AV004 | Inmarsat 4F1 (4A) | 5945 | CC41 | 440x90500x21 | GTO+ | | 08/12/05 | Atlas 5-401 | AV007 | MRO Mars Orbiter | 2180 | CC41 | | HCO | | 01/19/06 | Atlas 5-551 | AV010 | Pluto New Horizons | 478 | CC41 | | HCO | | 04/20/06 | Atlas 5-411 | 800VA | Astra 1KR | 4332 | CC41 | 6212x37786x23.97 | GTO+ | | 03/09/07 | Atlas 5-401 | AV013 | STP-1 (OES+) | 1400 | CC41 | 560x560x35.4 | LEO | | 06/15/07 | Atlas 5-401 | AV009 | NROL-30R | | CC41 | [842x1186x63.35] | [LEO](2) | | 10/11/07 | Atlas 5-421 | AV011 | WGS-SV1 | 5770 | CC41 | 477x66847x20.1 | GTO+ | | 12/10/07 | Atlas 5-401 | AV015 | NROL-24 (SDS?) | | CC41 | 261x16776x60 | EEO/M | | 03/13/08 | Atlas 5-411 | AV006 | NRO L-28 | | VA3E | 1200x39000x63 | EEO/M | | 04/14/08 | Atlas 5-421 | AV014 | ICO G1 | 6630 | CC41 | 187x35925x22.7 | GTO | | 04/04/09 | Atlas 5-421 | AV016 | WGS F2 | 5987 | CC41 | 408x66811x20.93 | GTO+ | | 06/18/09 | Atlas 5-401 | AV020 | LRO/LCROSS | 2810 | CC41 | 194x353700x28 | HTO | | 09/08/09 | Atlas 5-401 | AV018 | PAN | 3000? | CC41 | | GTO+? | | 10/18/09 | Atlas 5-401 | AV017 | DMSP-18 | 1200 | VA3E | 857kmx99deg | LEO/S | | 11/23/09 | Atlas 5-431 | AV024 | Intelsat 14 | 5614 | CC41 | 6037x36823x22.48 | GTO+ | | 02/11/10 | Atlas 5-401 | AV021 | SDO | 3100 | CC41 | 2498x35318x28.52 | GTO | | 04/22/10 | Atlas 5-501 | AV012 | X-37B OTV-1 | 4989 | CC41 | 400x400x40 | LEO | | 08/14/10 | Atlas 5-531 | AV019 | AEHF-1 | 6170 | CC41 | 222x50245x22.2 | GTO+ | | 12/2018 | Atlas 5 I | Data Sheet | | | | |----------------------|------------------------------------|------------|------|----------------------|------------| | 09/21/10 Atlas 5-501 | AV025 NROL-41 | | VA3E | 1100x1100x123 | LEO/R | | 03/05/11 Atlas 5-501 | AV026 X-37 OTV-2 | ~5300 | CC41 | | LEO | | 04/15/11 Atlas 5-401 | AV027 NROL-34 | ~6000? | VA3E | 1,000x1,000x63.4 | LEO | | 05/07/11 Atlas 5-401 | | 4833 | CC41 | 185x35786x21.64 | GTO | | 08/05/11 Atlas 5-551 | | 3625 | CC41 | | HCO | | 11/26/11 Atlas 5-541 | | 3839 | CC41 | | HCO | | 02/24/12 Atlas 5-551 | | 6740 | | 3461x35786x19 | GTO | | 05/04/12 Atlas 5-531 | | 6170 | CC41 | 222x50244x20.7 | GTO+ | | 06/20/12 Atlas 5-401 | | 01/0 | CC41 | 2220021120.7 | GTO? | | 08/32/12 Atlas 5-401 | | 1316 | CC41 | 601x30709x10 | EEO | | 09/13/12 Atlas 5-401 | | ~6000 | VA3E | 1000x1000x63.4? | LEO? | | | | | CC41 | 343x360x43.5 | LEO: | | | | ~5000 | | | | | 01/31/13 Atlas 5-401 | | 3454 | | 4313x35789x25.9 | GTO+ | | 02/11/13 Atlas 5-401 | | 2770 | | 661x676x98.2 | LEO/S | | 03/19/13 Atlas 5-401 | | ~4500 | | 185x35786x22.19 | GTO | | 05/15/13 Atlas 5-401 | | 1540 | | 20200x55 | MEO | | 07/19/13 Atlas 5-551 | | 6740 | | 3802x35787x19.1 | GTO | | 09/18/13 Atlas 5-531 | | 6169 | CC41 | 225x50000x20.9 | GTO | | 11/18/13 Atlas 5-401 | | 2540 | CC41 | | HCO | | 12/06/13 Atlas 5-501 | | | VA3E | 1100x1100x123 | LEO/R | | 01/24/14 Atlas 5-401 | | 3454 | | 4839x35788x25.5 | GTO+ | | 04/03/14 Atlas 5-401 | | 1200 | VA3E | 853x853x98.87 | LEO/S | | 04/10/14 Atlas 5-541 | | | CC41 | | GEO? | | 05/22/14 Atlas 5-401 | | | CC41 | | GTO? | | 08/02/14 Atlas 5-401 | | 1630 | | 20200x55 | MEO | | 08/13/14 Atlas 5-401 | | 2812 | VA3E | 607x629x97.97 | LEO/S | | 09/17/14 Atlas 5-401 | | | CC41 | | GTO+ | | 10/29/14 Atlas 5-401 | | 1630 | CC41 | 20200x55 | MEO | | 12/13/14 Atlas 5-541 | | | VA3E | 2101x37748x62.85 | EEO/M(3) | | 01/21/15 Atlas 5-551 | AV052 MUOS 3 | 6740 | CC41 | 3817x35787x19.11 | GTO | | 03/13/15 Atlas 5-421 | AV053 MMS | 5440 | CC41 | 580x70279x28.78 | EEO | | 05/20/15 Atlas 5-501 | AV054 AFSPC 5 (X37B OTV4?) | 5000+ | CC41 | | LEO | | 07/15/15 Atlas 5-401 | AV055 GPS 2F-10 | 1630 | CC41 | 20200x55 | MEO | | 09/02/15 Atlas 5-551 | AV056 MUOS 4 | 6740 | CC41 | 3819x35786x19.11 | GTO+ | | 10/02/15 Atlas 5-412 | AV059 Morelos 3 | 5300 | CC41 | 4797x35788x26.99 | GTO | | 10/08/15 Atlas 5-401 | AV058 NROL 55 (NOSS 3-7) | | VA3E | 1013x1200x63.43 | LEO | | 10/31/15 Atlas 5-401 | AV060 GPS 2F-11 | 1630 | CC41 | 20426x20486x55 | MEO | | 12/06/15 Atlas 5-401 | AV061 Cygnus/OA-4 | 7492 | CC41 | 230x51.6 | LEO/ISS | | 02/05/16 Atlas 5-401 | AV057 GPS 2F-12 | 1630 | CC41 | 20426x20486x55 | MEO | | 03/23/16 Atlas 5-401 | | | | 230x51.6 | LEO/ISS[4] | | 06/24/16 Atlas 5-551 | | 6740 | | 3841x35706x19.1 | GTO+ | | 07/28/16 Atlas 5-421 | | | CC41 | | GTO [5] | | | | 1529 | CC41 | | HCO | | | | 2485 | | 610x628x97.96 | LEO/S | | 11/19/16 Atlas 5-541 | | 5192 | | 8099x35286x10.6 | GTO+ | | 12/18/16 Atlas 5-431 | | 6637 | | 204x65000x25.44 | GTO+ | | | AV066 SBIRS GEO 3 | 4540 | | 185x35822x23.29 | GTO | | | AV068 NROL 79 (Intruder?) | | VA3E | 10011000221120 • 2 9 | LEO | | 04/18/17 Atlas 5-401 | | 7227 | | 230x51.6 | LEO/ISS | | 08/18/17 Atlas 5-401 | | 3454 | | 4640x35787x26.2 | GTO+ | | 09/24/17 Atlas 5-541 | | 5454 | VA3E | 101020010120.2 | EEO/M? | | 10/15/17 Atlas 5-421 | | | CC41 | | GTO [5] | | | AV075 NROL 52
AV076 SBIRS GEO 4 | 4540 | | 185v35851v16 88 | GTO [3] | | | | | | | | | | | | | | | (2) Centaur shut down about four seconds early during its second burn, leaving the twin NOSS payloads in an unannounced low transfer orbit. Two weeks after the launch, U.S. Air Force officials reported that liquid hydrogen had leaked through a valve that failed to close properly during the coast phase, leading to a propellant shortage during the second burn. Amateur observers tracked the payloads, in 842 x 1186 km x 63.35 deg orbits, lower than the expected 1,000 x 1,200 km x 63.4 deg. The satellites reportedly would be able to move themselves to operational orbits despite the shortfall. ⁽³⁾ First RL10C-1 engine flight. [4] Atlas booster shut down ~5-6 sec early. Centaur burned more than one minute longer than planned to reach orbit. Deorbit missed target. RD-180 Mixture Ratio Control Valve failure caused early LOX depletion. [5] Probable first next-generation Quasar data relay satellite. *Site Code: CC = Cape Canaveral, FL, USA CC37B = Space Launch Complex 37B: Delta 4 CC41 = Space Launch Complex 41: Atlas 5 VA = Vandenberg AFB, CA, USA VA3E = Space Launch Complex 3E: Atlas 5 VA6 = Space Launch Complex 6: Delta 4 # References **Orbit Code: Atlas Launch Systems Mission Planners Guide, Atlas V Addendum, January 1999 Atlas Launch Systems Mission Planners Guide, Rev 9, September 2001 Atlas Launch Systems Mission Planners Guide, Rev 10, December 2004 Atlas V and Delta IV Technical Summary, ULA, June 2013 Last Update: January 20, 2018